Validation of IASI EDRs and Prelaunch Characterization of CrIMSS EDRs with IASI EDRs, ECMWF and RAOB Measurements Murty Divakarla¹, Chris Barnet², Mitch Goldberg², Eric Maddy⁵, Tom King⁵, Guang Guo⁵, Antonia Gambacorta⁵, Walter Wolf², Kexin Zhang⁵, and Nick Nalli⁵ ¹IM Systems Group Inc., 6309 Executive Blvd, Rockville, MD. ²STAR, NOAA/NESDIS, Camp Springs, MD. ⁵PSGS, Fairfax, VA. Xu Liu, and Susan Kizer NASA Langley Research Center Degui Gu and Xia L. Ma Northrop Grumman Aerospace Systems Bill Blackwell MIT Lincoln Laboratory Acknowledgements: Kevin Garrett, Tony Reale, Frank Tilley Camp Springs, MD. ### **Outline for Presentation** 1. Quick Summary on Validation Efforts- T(p), q(p), O3(p) - » What we did for Aqua-AIRS Validations - » What we have been doing for MetOP- IASI Validations - » What we have been doing for Both AIRS and IASI Validations - 3. Transformation to CrIS/ATMS Pre-launch Characterization - Seneration & Evaluation of CrlS/ATMS Proxy SDRs - Data Sets Matched to IASI/AMSU-A/MHS MetOP Focus Day Data Sets (ECMWF/NCEP-GFS) MetOP Global Data (MGD) RAOB/ECMWF/NCEP-GFS - Algorithms To Derive Proxy CrlS/ATMS - » CrIMSS EDR Product Generation - CrIMSS_LaRC_V1.5 EDR Algorithm - » Evaluation of CrIMSS (CrIS+ATMS) EDRs With Data Sets Proven Valuable to Global Validations - » ECMWF, RAOB Measurements/ EDRs from IASI/AMSU/MHS (NUCAPS) - » Leverage existing capabilities STAR/NUCAPS, MIRS, ATOVS # Aqua-AIRS T(p), q(p) Validation (JGR, 2006) Data sets Proven Valuable for Global Validation RAOBs/ECMWF/NCEP-GFS Locations of RAOBs and other Matched Data Sets (ECMWF) Used in Validating AIRS Retrievals (N ~82,000) Divakarla et.al., 'Validation of Atmospheric Infrared Sounder temperature and water vapor retrievals with matched radiosonde measurements and forecasts, J. Geophys. Res., 111, D09S15, doi:10.1029/2005JD006116.http://www.agu.org/pubs/crossref/2006/2005JD006116.shtml Chahine et al., 'AIRS: Improving Weather Forecasting and Providing New Data on Greenhouse Gases, Bulletin of the American Meteorological Society, 2006; 87: 911-926. http://journals.ametsoc.org/doi/pdf/10.1175/BAMS-87-7-911 AIRS Temperature: 1K/1Km Moisture: 15% Ozone: 10% On Accepted Samples IASI Similar to AIRS CrISIATMS 1.6KIKm Globally # Aqua-AIRS Ozone Validation, (JGR, 2008) WOUDC O3(p), TO3 BD Measurements Synergetic Use of A-Train Satellite Data Sets (Aura-OMI, N16-SBUV) # How Did we Achieve Those Validations NOAA Retrieval Processing System - The NOAA level 2 retrieval processing system was developed during the Aqua mission (AIRS/AMSU-A) - Expanded to retrieve MetOp (IASI/AMUS-A/MHS) T(p), q(p), O3(p) core products, and trace gas products (CH₄, CO, CO₂ etc.) - Augmented and Emerging as NOAA-Unique CrlS/ATMS Product System (NUCAPS) for the CrlS/ATMS processing. - Identical systems one for research and the other for operations - Reprocessing Options with Algorithm Upgrades, New Data http://www.orbit.nesdis.noaa.gov/smcd/spb/iosspdt/iosspdt.php#1 # MetOp Global Data (MGD) Data Sets IASI Retrieval Validation with RAOBs, ECMWF etc. IASI Statistics Using ALL RAOBs No Height Dependent QA ## IASI Statistics - RMS - Global - Sea Yield: 60%, NSAMP: 11,400 RMS Difference: Left Panel for Temperature (K), Right Panel for Water Vapor (%) RAOB vs. IASI-RET ECMWF, NCEP-GFS, ATOVS ------ #### IASI RET Statistics – RMS – GLOBAL Sea, ALL(Land+Sea+Coast) Sea – Yield: 60% NSAMP: 11,400 (CLDCLR), 1995 (CLR), ALL (L+S+C): Yield: 55% NSAMP: 67484 (CLDCLR), 6106 (CLR) RMS Difference Left Panel for Temperature (K), Right Panel for Water Vapor (%) RAOB vs. IASI-RET: CLDCLR-Sea (CLR-Sea) (CLDCLR-ALL), CLR-ALL ## AIRS and IASI Validations with Global RAOBs/ECMWF Analysis IASI & AI Radiance Retrieva **RAOBs** Correspon **ECMWF** AVN (9 FOVs) AIRS Like IASI 4 FOVs 2.4.6.8 Cloud Contrast Validation of AIRS and IASI Temperature and Water Vapor Retrievals with Global Radiosonde Measurements and Model Forecasts Murty Divakarla', Christopher Barnet^b, Mitchell Goldberg^b, Tom King', Eric Maddy', Xingpin Liu', Fengying Sun', Zhaohui Cheng', Antonia Gambacorta', and Lihang Zhou' OSA, HISE, 2009, Vancouver, Canada Murty's presentation at AIRS Science Team Meeting, October 2008, Greenbelt, MD. Eric Maddy's study with Gridded Data Sets. **Currently Revisiting this Effort With latest** AIRS ~V6 and latest IASI RET Version. IASI 4 FOVs – Tendency of confusion with Overcast (Especially over Polar Regions) **Probably** Higher **Probably** Lower - AIRS produces at least 5% high quality CCRs - AIRS like IASI experiment (4 FOV AIRS) with real data shows a slight advantage in cloud clearing compared to IASI retrievals . This could be due to the geometry of the AIRS FOVs (Overlapping and spread -out) vs. IASI **FOVs (Circular and Closer) where AIRS might** be having a better S /N compared IASI. # Transformation and Planning for CrIS/ATMS CrIS/ATMS Proxy SDRs from IASI/AMSU-A/MHS, and CrIMSS EDRs with CrIMSS_LaRC_V1.5 - » Proxy SDR Algorithms - CrlS Proxy Xu Liu and Kizer (LaRC) - ATMS Proxy Bill Blackwell (MIT) Steps for Generating CrIS proxy data from IASI - Matching spectral resolution between two FTS instruments are easy and exact - Truncate the interferogram according to the maximum OPD of the lower-resolution FTS instrumer - 3. Divide the interferogram by the IASI apodization function - Multiply the interferogram by the CrlS apodization function Perform inverse FTT to convert the modified interferogram into spectral domain - 6. Interpolate 4 IASI FOV to 9 CrIS FOV - Use can choose from three apdization functions for CrIS - Unapodised, Hamming, and Blackmam Can include local angle adjustment before step 6 - CrIMSS EDR Generation - CrIMSS_LaRC_V1.5 EDR Algorithm (Ported Xu Liu and Kizer) - Implementation at NOAA/STAR, Northrop Grumman - Data Sets - Focus Day (10/19/2007) Data MetOp IASI/AMSU-A/MHS, ECMWF, AVN - MetOp Global Data (MGD) Matches of IASI/AMSU-A/MHS/ECMWF/ Excerpts from: Murty et al., "Preliminary Evaluation of CrIMSS EDR Products with The CrIS/ATMS Proxy Data Package", SOAT Meeting, June 2010. EVALUATION OF CRIS/ATMS PROXY RADIANCES/RETRIEVALS WITH IASI RETRIEVALS, ECMWF ANALYSIS AND RAOB MEASUREMENTS Murty Divakarla, Chris Barnet, Mitch Goldberg, Xu Liu, Bill Blackwell, Eric Maddy, Guang Guo, Susan Kizer, Tom King, Walter Wolf, Antonia Gambocorta, and Kexin Zhang IGARSS-2010 ### Data Sets for CrIS/ATMS Proxy Data Generation and EDR Product Evaluation (b) Focus Day Data Sets #### **Consists of** 236 Granules of Matched Datasets for the 'Focus Day' October 19, 2007 - » Each Granule Contains 22 or 23 Scan Lines of - Cris/ATMS Proxy SDRs - IASI/AMSU-A/MHS SDRs - CrIMSS EDR products - IASI EDR Products from NOAA IASI Operations (NUCAPS) - NCEP-GFS and ECMWF Analysis Fields "The CrIS/ATMS Proxy Data Package for CrIMSS EDR Evaluation Delivered to IPO" **Users Can download the data from:** ftp://ftp2.orbit.nesdis.noaa.gov/smcd/tking/IPO REL V1.0 **Approximate Granule Locations Size Not to Scale** ### Useful For - Global Perspective ECMWF/GFS is Globally Available - Bias Tuning for the CrlS and the ATMS - Choose granules that have varying degree of difficulty (easy, moderately hard, tough polar cases, etc) # Microwave Integrated Resource System (MIRS) Retrieval QC - ATMS Proxy vs. AMSU/MHS Obs. (Synergetic Use of MIRS for ATMS proxy evaluation) MIRS – 'MW-Only' Retrieval System - Using MetOp ATMS Proxy Focus-Day (10/19/2007) NOTE: MIRS Alg perf orms empirical biatuning to proxy-ATMS using ECMWF to generate MIRSNPP-ATMS Proxy Retrievals Thanks to: Kevin Garrett NOAASTAR MIRS- 'MW-Only' Retrieval System- Using MetOp AMSU-A/MHS Focus-Day (10/19/2007) # NGAS- CrIMSS EDR Product Algorithm (This is different from the NUCAPS Algorithm) Degui Gu and Xia L. Ma, "CrIMSS Retrieval Algorithm with Proxy Data", AMS, 2006. Susan Kizer et al., 'Porting and Testing NPOESS CrIMSS EDR' Algorithms", IGARSS-2010. Xu Liu and Susan Kizer, Porting and Testing NPOESS CrIMSS EDR Algorithms", SOAT Meeting, 2010. # CrIMSS Retrieval Comparisons with IASI Retrievals and ECMWF (STDEV)(Granule 139, SH_TR, Sea) 'Using IASI-QC and CrIMSS Not Tuned' Left Panel for Temperature, Right Panel for Water Vapor - STDEV :ECMWF vs.. IASI (IR + MW) (Solid Red) - SDDEV : ECMWF vs.. CrIMSS (IR+ MW) (Dotted Red) - STDEV: ECMWF vs.. CrIMSS (MW only) (Dotted Green) N: 588/660 %Accepted (CLDCLR): 89%, % "CLEAR":27% (IASI Minimum CLD Amount) # CrIMSS Retrieval Comparisons with IASI Retrievals and ECMWF (Bias) (Granule 139, SH_Trop, Sea) 'Using IASI-QC and CrIMSS Not Tuned' #### Left Panel for Temperature, Right Panel for Water Vapor Bias : ECMWF vs.. IASI (IR + MW) (Solid Red) Bias : of ECMWF vs.. CrIMSS (IR+ MW) (Dotted Red) Bias : of ECMWF vs.. CrIMSS (MW only) (Dotted Green) N: 588/660 %Accepted (CLDCLR): 89%, %'CLEAR: 27% (IASI MinimumCLD Amount) ### IASI & CrIMSS STATS with RAOBs: CLDCLR vs. "CLR" 'Using IASI-QC and CrIMSS Not Tuned' STDEV Difference: Left Panel for Temperature, Right Panel for Water Vapor RAOB vs.. IASI-RET(CLR), CrIMSS-(CLR), IASI-RET(CLDCLR), CrIMSS-RET(CLDCLR) ### **Conclusions** #### 1. Proxy Data is Good. - Evaluation of proxy data sets reveals that the proxy data have reached a scale of perfection on 'where they need to be' for EDR product generation and evaluation with truth measurements. - 2. Need bias-tuning for MW (ATMS) component (CrIS as well). - The first MW retrieval is the basis for generating initial cloud-cleared radiances. We believe that the biases observed with the MW retrievals are propagating into the cloud-cleared radiances and making the IR+MW retrievals biased with respect to ECMWF and RAOB measurements - 3. The IR and MW emissivity Verification - Emissivity retrieval is an intermediate product in the CrIMSS EDR algorithm. However, this is an important product that could characterize AVTP and AVMP products. - 4. CrIMSS Meeting the Specs (Future Directions) - » We expect the CrIMSS EDR algorithm to meet the AVTP and AVMP product specifications with the updated version (LaRC 1.5.1.2) - Latest IR and MW emissivity/ LUTs - Improved CrIS Noise characteristics - Empirical Bias Corrections in CrIMSS EDR Algorithm for the ATMS (and CrIS) - We have the required data sets to perform such analysis. ## **Quick & Big Effort From** # ,LaRC, and NOAA - NGAS Performed EDR Evaluation - Utilized NOAA Suggested Granules - IR RTM Bias Corrected - ATMS Bias Corrected - Preliminary Results on EDR Performance Evaluation - 47,3% CrIMSS QC Passed. - LaRC Independently Performing Bias Tuning and EDR Assessment - NOAA is Catching Up with Bias Tuning and EDR Evaluation # Results from NORTHROP GRUMMAN 'Using CrIMSS QC and CrIMSS Tuned' ATMS & CrIS Tuning is Critical # Results from NORTHROP GRUMMAN NORTHROP GRUMMAN **'Using CrIMSS QC and CrIMSS Tuned'**ATMS & CrIS Tuning is Critical ## Summary CrIS/ATMS Proxy Data and EDR Results - Proxy SDRs generated for the Focus Day are in use at NOAA/STAR, LaRC, NGAS, and at NASA to derive CrIMSS EDR products. - Results using the CrIS/ATMS proxy SDRs with CrIMSS EDR algorithm indicated the need for bias tuning procedures in the CrIMSS EDR algorithm (SOAT Meeting, June 2010). - CrIMSS AVTP and AVMP products generated at NGAS after bias tuning efforts showed very good agreement with ECMWF analysis, and IASI EDRs. - Having IASI Retrievals is very helpful as a baseline - We anticipate that the new ATMS proxy algorithm and expected OSS RTM update will improve agreement between CrIMSS EDRs and Truth Data Sets. - Planning on Similar analysis with RAOB Matched proxy data sets. - Currently gearing up for Post-Launch exercises with Pre-Launch proxy data. # **Backup Slides** # Thank You for your Attention #### The NOAA AIRS/IASI/NPOESS Team Integrated Observing System Science & Product Development Team (IOSSPDT) NOAA/NESDIS Camp Spring, MD, USA Overseen By Mitch Goldberg, Chris Barnet and Walter Wolf ### Post-Launch Exercises with Pre-Launch Proxy SDRs and EDRs Summary of the Telecon (10/21/2010) - First Telecon Meeting held 10/29/2010 LaRC, NGAS and NOAA. - Discussion on Attempts to Coordinate Efforts Among NGAS, LaRC, NOAA, NASA and Others. - Another Focus Day to Help On -Going Efforts - CrIMSS EDR V 1.5 Identical Implementations - CrIMSS EDR Alg. -Bias Tuning CrIS /ATMS - Optimization of CrlS Noise File - EDR Evaluation Strategies /Statistics - Another 'Focus Day' CrlS/ATMS Proxy Data - Two Candidates in Consideration - · 10/3/2010 IASI/AMSU-A/MHS & AVHRR - Collocated Data (Ref. Eric Maddy's Talk) - · 05/11/2010 (Ref. Nick Nalli's AEROSE Data) - Any Suggestions (?) - EDR Algorithm Tuning (ATMS and CrlS) - Tuning of ATMS/CrlS radiances /RTM is critical to the algorithm's performance from our testing with IASI data (NGAS) - Independent efforts NGAS, LaRC, NOAA, NASA -Study Similarities and Differences - Improvements in Clear Case Detection - Use of NOAA IASI Clear Flag (and AVHRR?), apart from CLF, Scene Homogeneity). Cloud Clearing Abilities (4 vs. 9 FOVs) - Remove Scan Dependent Biases in the AMSU -A/ MHS Before Attempting Bias Tuning for the ATMS - Synergetic Use of MIRS (MW Only Products) to match MW Surface Type - Optimization of Noise File - NGAS Noise Estimates Best EDR Performance - LaRC Noise Estimates IASI 2008 Level-1C. - NOAA's Noise Estimates (Catching Up) - Start with Similar Noise Estimates, and Improve Independently - NGAS, LaRC, NOAA, NASA. - Unify EDR Evaluation Strategies/Statistics - NOAA Simstat 1 km T(p), 2 km layer PCW CLDCLR and CLEAR Cases . - NGAS Similar to NOAA simstat - 'cloud-free', 'clear (0-50% avg. CLF)', 'cloudy (50-100% avg. cloudiness)', and 'overcast' - Statistics routines AER science code - Statistics routines C++ OPS & post-processing ## Data Sets for CrIS/ATMS Proxy Data Generation and EDR Product Evaluation (b) MetOp Global Data (MGD) Matches - Global RAOBs/ECMWF/ GFS Matchups Help Show CrIMSS Meeting the Specifications - We have More than 2 years of data ~ 200,000 - We need to Generate proxy CrlS/ATMS !!! - Both Aqua-AIRS/MetOP-IASI Common Data Matches About 12 days of RAOB matched data sets were processed to generate IASI and CrIMSS EDRs. ## IASI Statistics – RMS- Land, Sea, ALL(Land+Sea+Coast) Sea: 11400 (60%), Land: 22876 (56%), ALL: 67434 (55%) RAOB vs. IASI-RET: Sea Land ALL(Land+Sea+Coast) # Golden Era of Satellite Sounders Hyper-Spectral IR Sounders and MW Instruments AIRS/IASI/CrIS and AMSU-A/MHS/ATMS Aqua-AIRS/AMSU-A 1:30 AM/PM Atmospheric Infrared Sounder (AIRS) – 2378 IR Channels MetOp-IASI/AMSU-A/MHS 9:30 PM/AM Infrared Atmospheric Sounder Interferometer (IASI) – 8461 IR Channels NPP-C1 & C3: CrlS/ATMS 1:30 AM/PM Cross-track Infrared Sounder (CrlS) 1317 IR Channels Advanced Microwave Sounding Unit (AMSU-A15 CH MW temperature sounder - 55 GHz Oxygen band) Microwave Humidity Sounder (MHS 5 CH ~ 183 GHz) Advanced Technology Microwave Sounder (ATMS – 22 CH Temperature and Moisture sounder) AMSU/MHS CrIS 9FOVs